
1

English, Grade 11, College Preparation

ENG3C

“Narrative and Graphic Fiction”

Authors: Heather Anderson

 Erik Drebit

 Marley Higham

 Ian Klaus-Springer

February 24, 2012

2

UNIT PLAN ASSIGNMENT COVER PAGE

COURSE CODE: ENG3C

UNIT TITLE/ THEME: “Narrative and Graphic Fiction”

GROUP MEMBERS:
1. Heather Anderson 3. Marley Higham
2. Erik Drebit 4. Ian Klaus-Springer

UNIT RATIONALE:
This Graphic Novel Unit is proposed for English, Grade 11, College Preparation (ENG3C), at Technological
and Commercial School where the population is comprised of approximately 70% boys. The school is
very multi-ethnic with many students who are English Language Learners. There are a variety of special
needs and students at different literacy levels in the class. They do not see themselves as high-achievers,
and many of them are low-performing in academic areas. Motivation to complete work is a major issue
with this group. Before the commencement of this unit, the students have already read an abridged
version of Shakespeare’s Romeo and Juliet independently. (In this school, Romeo and Juliet is not studied
at the Junior level. This is why the text is being used in a Senior level course.) Many found the language
difficult and were not engaged. Therefore this unit uses graphic adaptations of Romeo and Juliet to
supplement their learning and ensure that they have solid knowledge of the play so that they are able to
respond critically and creatively, meeting several curriculum expectations. The previous reading of the
play is supplemented with samples from Graphic Novels, Mangas and Comic Strips to appeal to the
tastes of the audience as well as to provide visual supports for different learners. From here, the unit
delves into the concepts of plot, characters, conflict and literary devices, using graphic fiction.
Additionally, technology is an important component of the unit, which also applies to the audience of
youth who are in specialized technological programs at this school.

UNIT CULMINATING ACTIVITY: Creative performance task – “Create Your own Graphic Novel”

Students work in pairs to create a short visual narrative based on one of a number of suggested topics,
related to Romeo and Juliet (such as an alternate ending or an additional scene). In doing so, students
will demonstrate that they have mastered the narrative techniques taught throughout the unit (use of
setting/colour to establish mood, plot follows the “plot map” and is structured around a central conflict),
as well as demonstrating an understanding of graphic novel form and convention (correct use of “the
gutter” for chronology and storytelling, integration of image and text). Class time is devoted to
scaffolding students for success in this project, including an introduction to some software which can be
used for the project (Bitstrips & Comic Life). Similarly, metacognition is encouraged through the use of
journaling, proofreading and self/peer evaluation during class time to instill the value of revision and
feedback in creative writing. (See APPENDIX 4.4)

UNIT CULMINATING ACTIVITY ASSESSMENT TOOL:

Since the Culminating Activity for this unit is a creative project, the assessment tool that was designed
for use in this unit is an Evaluative Checklist. Through the use of the checklist, students will receive marks
for successful completion of required elements in the Culminating Activity, yet will not be hampered by
value judgements or the aesthetic tastes of the assessor, and will therefore be free to take risks and
express themselves creatively. (See APPENDIX 4.5)

3

TABLE OF CONTENTS:
Unit Calendar Pg. 6

WEEK 1: MARLEY HIGHAM Pg. 7

Lesson 1

o APPENDIX 1.1 – Minds On Overhead

o APPENDIX 1.2 – Minds On Handout/Discussion Questions

o APPENDIX 1.3 – “Tragic Love” Article

o APPENDIX 1.4 – Romeo and Juliet Plot Record Journals

 Pg. 8

Pg. 15

Pg. 16

Pg. 17

Pg. 18

Lesson 2

o APPENDIX 2.1 - Sequence of Events Chart

Pg. 24

Pg. 28

Lesson 3

o APPENDIX 3.1 - Plot Diagram Match-Up

o APPENDIX 3.2 - Plot Diagram Handout

o APPENDIX 3.3 - Sample Plot Structure- Romeo and Juliet

Pg. 29

Pg. 33

Pg. 35

Pg. 36

Lesson 4

o APPENDIX 4.1 – Understanding Comics

o APPENDIX 4.2 – Transition Record Sheet

o APPENDIX 4.3 – Balcony Scene Illustrated Versions

o APPENDIX 4.4 – Culminating Activity Student Handout

o APPENDIX 4.5 – Culminating Activity Evaluative Checklist

Pg. 37

Pg. 42

Pg. 44

Pg. 45

Pg. 51

Pg. 53

Lesson 5

o APPENDIX 5.1 – Minds On Overhead

Pg. 55

Pg. 59

WEEK 2: IAN KLAUS-SPRINGER Pg. 60

Lesson 6

o APPENDIX 6.1 – Emergency Airplane Pamphlet

o APPENDIX 6.2 – IKEA Instructions

o APPENDIX 6.3 – Watchmen Image # 1

o APPENDIX 6.4 – Watchmen Image # 2

o APPENDIX 6.5 – Watchmen Image # 3

o APPENDIX 6.6 – Reflection

Pg. 61

Pg. 65

Pg. 66

Pg. 67

Pg. 68

Pg. 69

Pg. 70

Lesson 7

o APPENDIX 7.1 – Setting Handout

o APPENDIX 7.2 – Station # 1 – DH Lawrence

o APPENDIX 7.3 – Watchmen intro

Pg. 71

Pg. 75

Pg. 76

Pg. 77

4

Lesson 8

o APPENDIX 8.1 – The Amazon

o APPENDIX 8.2 – Matter-Eater’s Planet

o APPENDIX 8.3 – Writing for Comics excerpt

o APPENDIX 8.4 – Watchmen excerpt

Pg. 79

Pg. 83

Pg. 84

Pg. 85

Pg. 86

Lesson 9

o APPENDIX 9.1 – Assorted Images

o APPENDIX 9.2 – Superman vs. Batman

o APPENDIX 9.3 – Promethea

o APPENDIX 9.4 – Kabuki 1

o APPENDIX 9.5 – Kabuki 2

Pg. 89

Pg. 93

Pg. 96

Pg. 97

Pg. 98

Pg. 100

Lesson 10

o APPENDIX 10.1 – Exit Card

Pg. 101

Pg. 104

WEEK 3: HEATHER ANDERSON Pg. 105

Lesson 11

o APPENDIX 11.1 - Manga Romeo and Juliet Portraits

o APPENDIX 11.2 – Definitions

o APPENDIX 11.3 – Facebook

o APPENDIX 11.4 – Definitions 2

Pg. 106

Pg. 110

Pg. 117

Pg. 118

Pg. 119

Lesson 12

o APPENDIX 12.1 – Agree Somewhat/ Agree Strongly / Disagree Somewhat /

 Disagree Strongly

o APPENDIX 12.2 – McKee Quote

o APPENDIX 12.3 – Manga Romeo and Juliet 1

o APPENDIX 12.4 – Manga Romeo and Juliet 2

o APPENDIX 12.5 – Definitions (Dynamic Character, Static Character)

Pg. 120

Pg. 124

Pg. 128

Pg. 131

Pg. 134

Pg. 136

Lesson 13

o APPENDIX 13.1 – Jungian Archetypes

o APPENDIX 13.2 – Carl Jung and Archetypes Handout

o APPENDIX 13.3 – Understanding Comics by Scott McCloud

o APPENDIX 13.4 – “Calvin and Hobbes” Overhead

o APPENDIX 13.5 – Plot Overhead

o APPENDIX 13.6 – Comic Strip Rubric

o APPENDIX 13.7 – Exit Slip

Pg. 137

Pg. 140

Pg. 149

Pg. 151

Pg. 153

Pg. 154

Pg. 156

Pg. 157

5

Lesson 14

o APPENDIX 14.1 – (pp. 28-29) 1) Abstraction in comics

o APPENDIX 14.2 – (pp. 30-31) 2) Simplification & Universality in comics

o APPENDIX 14.3 – (pp. 34-37) 3) Self Identification in graphic novels

o APPENDIX 14.4 – (pp. 38-41) 4) Non-visual awareness and comics

o APPENDIX 14.5 – (pp. 42-43) 5) Character and Setting in comics

o APPENDIX 14.6 – (pp. 44-45) 6) Detailed objectification in comics

o APPENDIX 14.7 – (pp. 46-47.5 + 48/49) 7) Images vs. words

o APPENDIX 14.8 – Exit Slip

Pg. 158

Pg. 162

Pg. 164

Pg. 166

Pg. 170

Pg. 174

Pg. 176

Pg. 178

Pg. 182

Lesson 15

o APPENDIX 15.1 – Understanding Comics 24-26

o APPENDIX 15.2 – Summaries

o APPENDIX 15.3 – Exit Slip

Pg. 183

Pg. 186

Pg. 188

Pg. 189

WEEK 4: ERIK DREBIT Pg. 190

Lesson 16

o APPENDIX 16.1 – “Peanuts” Strips

Pg. 191

Pg. 194

Lesson 17

o APPENDIX 17.1 – Conflict Powerpoint Presentation

o APPENDIX 17.2 – Exit Card

Pg. 199

Pg. 202

Pg. 210

Lesson 18

o APPENDIX 18.1 – “Trinity” by Michael Cho

Pg. 211

Pg. 214

Lesson 19

o APPENDIX 19.1 – Selections from “People Around Here” by Dave Lapp

o APPENDIX 19.2 – Selection from It’s a Good Life if You Don’t Weaken by Seth

o APPENDIX 19.3 – “Fantastic Four Tales #1” by Brandon Thomas, et. al.

o APPENDIX 19.4 – “Won’t be Licked” by Dan Zettwoch

o APPENDIX 19.5 – Comics Carousel Organizer

Pg. 228

Pg. 231

Pg. 236

Pg. 250

Pg. 273

Pg. 289

Lesson 20

o APPENDIX 20.1 – Collaboration Self-Assessment Checklist

o APPENDIX 20.2 – Marking the Teacher!

Pg. 290

Pg. 293

Pg. 294

6

Unit Calendar
Sunday Monday Tuesday Wednesday Thursday Friday Saturday

 Lesson 1:

Bridging:
Romeo and
Juliet and
Graphic
Novels

Lesson 2:

Bridging:
Romeo and
Juliet and
Graphic
Novels

Lesson 3:

Intro to Plot
Mapping

Lesson 4:

Elements
of Graphic
Novel Style

Intro to

Culminatin
g Activity

Lesson 5:

Intro to
Bitstrips and
Comic Life in

Computer
Lab

 Lesson 6:

Why Study
Graphic
Novels?

Lesson 7:

Intro to
Setting

Lesson 8:

Expository
Writing &

World
Building

Lesson 9:

Colour and
Shadow

Lesson 10:

Work Period
in Computer

Lab

 Lesson 11:

Intro to
Character

Lesson 12:

Character
Development

Lesson 13:

Archetypes

Lesson 14:

Visual
Literacy

and
Graphic

Texts

Lesson 15:

Visual
Literacy and

Graphic
Texts

 Lesson 16:

Intro to
Conflict

Lesson 17:

4 Types of
Conflict

Lesson 18:

Graphic Non-
Fiction/ Work

Period

Lesson 19:

Comics
Carousel/
Last Work
Period

Lesson 20:

Sharing
Projects with

Peers

Culminating
Assignment

Due

7

Week 1: Marley Higham

8

LESSON 1

MINISTRY EXPECTATIONS:
Strand(s): Reading and Literature Studies, Writing
Overall Expectations:

 Reading and Literature Studies - 1. Reading for Meaning

 Reading and Literature Studies - 3. Reading with Fluency

 Writing - 1. Developing and Organizing Content
Specific Expectations:

 Reading and Literature Studies – 1.1 Using reading Comprehension Strategies

 Reading and Literature Studies – 1.3 Demonstrating Understanding of Content

 Reading and Literature Studies – 1.4 Making Inferences

 Reading and Literature Studies – 3.3 Developing Vocabulary

 Writing – 1.1 Generating and Developing Ideas

 Writing – 1.4 Organizing Ideas

ENDURING UNDERSTANDING ADDRESSED:
 Students will see the relevance of literature in their lived experiences
 Students will understand the importance of close textual reading
 Students will understand that context and ideas can be derived from visual cues

ESSENTIAL QUESTION(S) ADDRESSED:
How do I, as an adolescent, understand and respond to tragedy in what I read, hear or
experience? How might being able to recognize literary features in the tragedy Romeo and
Juliet help me appreciate this play and its re-telling in other genres?

KNOWLEDGE :

 Students will find relevance in the story of
Romeo and Juliet to adolescent
experiences today.

 Students will develop a knowledge of
content and an understanding of content
of the play. (Knowledge and
Understanding)

 Note: They will need this background
knowledge in order to work
collaboratively, using the perspectives and
ideas of their teammates, to produce their
culminating assignment: a mini-Graphic
Novel or Comic Strip that creatively
changes, adds to, or manipulates that plot
of Romeo and Juliet.

SKILLS:

Thinking

 Students will learn to use critical/creative
thinking processes in order to connect
literary texts to their personal experiences.

 Reading visuals for meaning and narrative
 How to interpret information from visual

cues

9

DIFFERENTIATED INSTRUCTION
Prior Knowledge/Skills Required (Readiness)

 Initial reading of Romeo and Juliet (original text, abridged version, or Graphic Novel) -
cannot assume that all students understood the play, therefore we will progress
through a closer textual reading using graphic texts that will serve as revision for some
and foundational learning for others.

 Ability to work collaboratively, share an opinion orally and reflect independently-
students will have choices in groupings and multiple opportunities to use these skills.

 The article 'tragic love" presents perspectives on teenage dating from another culture,

allowing student to develop a social awareness of injustices that exist and challenges
adolescents face around the world. This article is good for inciting debate and helping
students find relevance and meaning from Romeo and Juliet in their lives today. (James
Bank Model- Stage 2- Additive: Adding a variety of content, concepts, themes, and
perspectives to the curriculum without changing its basic structure)

 Readiness/Interest/Learning Style- Kinaesthetic Linkert Scale Activity-What is the student’s

current skill level and knowledge of the topic? What is there interest in the play and how
can their learning styles be incorporated?

 Learning Style- Cooperative Learning: Participating in class discussion
 Interest/Learning Style- Individual Learning: Reflecting on texts and applying

themes/lessons to personal experiences
 Readiness-Instructional High-Yield strategy: teacher circulates to provide on-going

descriptive feedback for student ideas, and clarification for the story line.
 Learning Style-Differentiation in groupings: students can choose their own groups and when

necessary choose to work independently, as long as they are meeting the learning goals of
the lesson

 Learning Style-Activity instructions are provided in multiple ways: Agenda written on board,
Instructions provided verbally, Instructions described on Handouts.

ASSESSMENT TOOLS/ STRATEGIES USED:
In this lesson, the following Assessment For Learning Activity will be used:

 Linkert Scale

In this lesson, the following Assessment As Learning Activities will be used:

 Teacher Observation
 Whole-class Discussion
 Group Discussion
 Reading Journal

LEARNING GOALS:
 Students will be able to relate the story of Romeo and Juliet to their own experiences and

explain the relevance of the play to Modern times.
 Students will be able to identify Major Characters from Romeo and Juliet and explain who

10

they are in relation to the events of the plot.
 Students will start to summarize the main events in the five acts of the play, using

perspectives and voices of different characters.

MATERIALS/RESOURCES/PRE-PLANNING:
 See Rationale- Students had difficulty

accessing the text and engaging in the
play, therefore it is necessary now to do a
structured revision in which students
record elements of plot, so that they are
able to move forward in the unit.

 Teachers will need to decide how they
wish to form student groupings for various
parts of this lesson, or if they want
students to complete all sections of the
Romeo and Juliet Plot Record Journals
independently as homework or in Jigsaw
Groups in class.

 Prep Minds On Overhead (APPENDIX 1.1)
 Photocopy Class Handouts (APPENDICES

1.2-1.3)
 Photocopy Learning Center Plot Journals

(number will depend on how many
students at each center- maybe 5-7)

 Prep the learning centers (photocopies
from Foundational Texts) ahead of time.

 Page, Philip, and Marilyn Pettit, eds.
"Romeo and Juliet." Picture This!
Shakespeare. Hauppauge, N.Y.: Barron's
Educational Series, Inc., 2005. Print.

 Sexton, Adam, and Yali Lin. "Shakespeare's
Romeo and Juliet." The Manga Edition.
Hoboken, N. J.: Wiley Publishing, Inc.,
2008. Print.

AGENDA:

 Linkert Scale
 Tragic Love Article

- Pre Reading
- Post Reading

 Learning Centers
 How did it go?

MINDS ON: 10 Minutes
1. Teacher will direct students in a kinaesthetic Linkert Scale, with one side of the room

being Negative and the other side of the room being Affirmative. Students will move to
the side of the room that most corresponds with their personal answers to the following
questions:

 Have you read a play in Shakespeare's original text before engaging in the story
of Romeo and Juliet?

 Did you struggle through the language?

11

 Were you able to understand the gist of what is going on?

 Do you feel that visual aids could have helped you understand what is going on
in the story?

 Did you enjoy reading this play?

 Were you able to connect personally with any of the characters in the story?

 Do you feel that reading Romeo and Juliet is relevant for teenagers today?

2. After each question is read, the teacher can call on some students to share their
opinions. This activity gages the students experience with Shakespeare, their familiarity
with Romeo and Juliet, and their engagement in this unit of study. The teacher will then
be able to determine how much time should be allotted for a close textual study, how
much individualised support should be given, and be able to find new ways to make the
play more relevant to the students throughout the unit.

ACTION: 60 mins.

Part 1 (30 mins.)

Making the story of Romeo and Juliet relevant for adolescents today.

1. Display the APPENDIX 1.1 overhead. Ask students the following questions:
 What is this comic implying about engaging readers Shakespeare's works today?
 Can you relate to the idea illustrated here in your own reading of Romeo and Juliet?
 What are some ways you think Shakespeare's plays can be made more

accessible/appealing/relevant for teenagers today?

2. Introduce the students to what will be covered in this first lesson by indicating the learning
goals and agenda written on the board. Additionally show them the Manga/Illustrated versions
that will be used to help them interpret and understand the play.

3. Give students the handouts from APPENDIX 1.2 and 1.3. Working individually or in pairs,
have them answer the Pre-Reading Questions.

4. Students will proceed with reading the "Tragic Love" article. It can also be read aloud as a
class, as it is very short.

5. Individually or in pairs, students complete the Post-Reading Questions.

6. Take-up the handout as a class. Ask the following questions:

 Are there any other ways that this story can connect with teenagers today?
 Which characters can you identify with most? Why?
 What elements of the story make it a tragedy?

12

Part 2 (30 mins.)
1. Learning Centers- 5 Learning Centers need to be set up in the room, one for each act of the
play. At each learning centre, there will be copies of the act from the following 2 foundational
texts:

Page, Philip, and Marilyn Pettit, eds. "Romeo and Juliet." Picture This! Shakespeare.

Hauppauge, N.Y.: Barron's Educational Series, Inc., 2005. Print.

Sexton, Adam, and Yali Lin. "Shakespeare's Romeo and Juliet." The Manga Edition. Hoboken,

N. J.: Wiley Publishing, Inc., 2008. Print.

2. Jigsaw Groups- Students need to be divided into groups of 5. Each student in the Jigsaw
Group will be responsible for a different act from the play. Depending on the size of the class,
there may be more than one student from the group going to one learning centre, if they have
more than 5 people in their group. Once students have their groups, each member heads to
their chosen Learning Centers. It is imperative that all the acts of the play are to be covered
within a group!

3. Once at the Learning Centers, students will read the act they are responsible for from their
Graphic text of choice. Once they are done reading, they proceed to the Romeo and Juliet Plot
Record Journal (APPENDIX 1.4) for their act, and start the writing exercise.

Accommodations: Students have different language and literacy levels and read at different
paces. While the texts for each act should only take 15 minutes to read as they are more visual
and the script is abridged, it is good to allot 30 minutes of reading time. Students are only
required to complete the reading of one text for their act, but if they finish early, they may
choose to read the other text as well to use the time productively, or they can move on to their
writing assignment.

4. Students complete one journal entry from one character's point of view. Teacher circulates
to provide support as necessary.

Variations: It is possible to extend this activity across an entire unit that studies the play Act by
Act. Each student can be given the full package of journal entries, and as each act is read or
covered in class, they must respond through writing. Alternatively, if time allows, instead of
Jigsaw Groups, students can individually progress through each Learning Center and complete
their own set of journal entries.

CONSOLIDATION: 5 mins.
1. Students tidy-up the learning centers and return all the copies of texts.
2. Teacher asks the following questions:

 How were the visual texts helpful in guiding you through the story?
 What were the similarities and differences you notice between the two versions?
 Which one do you think is more effective? Why?

13

ACCOMMODATIONS & MODIFICATIONS:
 Prolonged reading time for students who are ELL learners or for students with lower

Literacy skills. Every Learning Center will have two illustrated versions of the act, so that
those who finish reading theirs early can choose to read another version, or go on to the
writing task. They are however only obligated to read one or the other. This ensures
students have choices in their learning and use extra time productively.

 Choices in text: One graphic version is more text-heavy, but provides definitions to help
students understand the language. The other text is abridged and uses lots of visuals for
support.

 Instructional High-Yield strategy: teacher circulates to provide on-going descriptive
feedback for student ideas, and clarification for the story line. (for students on IEP)

REFLECTION:

Foundational Texts:

Page, Philip, and Marilyn Pettit, eds. "Romeo and Juliet." Picture This! Shakespeare. Hauppauge,

N.Y.: Barron's Educational Series, Inc., 2005. Print.

14

Sexton, Adam, and Yali Lin. "Shakespeare's Romeo and Juliet." The Manga Edition. Hoboken, N.
J.: Wiley Publishing, Inc., 2008. Print.

Appendix Resources:

"Forbidden Love Ends in Suicide Pact". Yahoo!7News. 15 Feb. 2012. Web. 20 Feb. 2012.

<http://au.news.yahoo.com/a/-/newshome/12912041/forbidden-love-ends-in-suicide-
pact/>

"Graphic Organizers". Thinkport. Maryland Public Television and Johns Hopkins University

Center for Technology in Education, 2003-2012. Web. 20 Feb. 2012.
<http://www.thinkport.org/technology/template.tp>

Ick, Judy. “The Romeo and Juliet Phenomenon.” Transmedial Shakespeare. 16 Jan. 2011. Web.

20 Feb. 2012. <http://transmedialshakespeare.wordpress.com/2011/01/16/the-romeo-
and-juliet-phenomenon/>

"Plot Diagram". North Vancouver School District. n.d. Web. 20 Feb. 2012.

<http://www.nvsd44.bc.ca/sites/pdf/1/1-427-2783.pdf>

"Plot Diagram Template". Docstoc. 2 Nov. 2009. Web. 20 Feb.

2012.<http://www.docstoc.com/docs/4191038/Plot-Diagram-Template>

"Plot Structure of Romeo and Juliet". Scribd. n.d. Web.20 Feb. 2012.

<http://www.scribd.com/doc/130732/Plot-Structure-of-Romeo-and-Juliet>

Swope, John. A. Ready-to-Use Activities for Teaching Romeo & Juliet. West Nyack, N.Y. : Center

for Applied Research in Education, 1993. pp.41,71,104,136,163. Print.

Wiley, Heather. B. " Tragic Love: Introducing Shakespeare’s Romeo and Juliet."ReadWriteThink.

n.d. Web. 20 Feb. 2012. <http://www.readwritethink.org/classroom-resources/lesson-
plans/tragic-love-introducing-shakespeare-1162.html?tab=3#resources>

APPENDICES:

APPENDIX 1.1 – Minds On Overhead

APPENDIX 1.2 – Minds On Handout/Discussion Questions

APPENDIX 1.3 – “Tragic Love” Article

APPENDIX 1.4 – Romeo and Juliet Plot Record Journals

15

Appendix 1.1 – Minds On Overhead

Ick, Judy. “The Romeo and Juliet Phenomenon.” Transmedial Shakespeare. 16 Jan. 2011. Web. 20 Feb. 2012.
< http://transmedialshakespeare.wordpress.com/2011/01/16/the-romeo-and-juliet-phenomenon/>

16

Appendix 1.2 - Minds On Handout/Discussion Questions

Pre-Reading Questions
Why do we read Romeo and Juliet today?

Do you think this story can connect to the lives of teenagers today? Why or why not?

Romeo and Juliet is a ________________.
Definition: a dramatic work that has a serious or ___________ theme. It has a character that has many
____________or weaknesses. A tragedy usually ends with the _____________ of the _________
characters.

Define “tragedy” in your own words and give some examples from real life:

What T.V. shows or movies show a tragedy?

Post-Reading Questions
Romeo and Juliet is considered a “tragic love story.” Based on your knowledge of Romeo and Juliet, and
your reading of the article, how would you define “tragic love”?

How does tragic love affect teenagers today? Can you think of any other examples from real life?

After reading the article, do you think that the story of Romeo and Juliet is important to your
life as a teenager? Why or why not?

This handout was created using questions adapted from the following lesson resources:
Wiley, Heather. B. " Tragic Love: Introducing Shakespeare’s Romeo and Juliet."ReadWriteThink. n.d. Web. 20 Feb.

2012. <http://www.readwritethink.org/classroom-resources/lesson-plans/tragic-love-introducing-
shakespeare-1162.html?tab=3#resources>

17

Appendix 1.3 - “Tragic Love” Article

Forbidden love ends in suicide pact
Yahoo! 7 February 15, 2012, 11:19 am

A modern day Romeo and Juliet story has ended in tragedy after two young lovers took their
own lives.

The teens from Bangladesh committed suicide after the heartbroken girl was forced by her
family to marry another man.

Sixteen-year-old Mithu Mollah was married to a man twice her age and forced to move more
than 100 kilometers to be with him in the nation's capital, Dhaka.

Her boyfriend, 17-year-old Soud Sheikh, stayed home and the two carried on a secret affair for
two months, the Daily Mail reports.

On Valentine's Day Soud called his brother to say he would be with his girlfriend forever after
they took their own lives.

The lovers then tied their hands together with a scarf and leaped to their deaths from a mobile
phone tower.

Forced marriages are common in Bangladesh, as are forbidden affairs between young lovers.

"Forbidden Love Ends in Suicide Pact". Yahoo!7News. 15 Feb. 2012. Web. 20 Feb. 2012.
<http://au.news.yahoo.com/a//newshome/12912041/forbidden-love-ends-in-suicide-pact/>

http://l.yimg.com/ea/img/-/120215/holdinghands_400_17jm01o-17jm01r.jpg

18

Appendix 1.4 – Romeo and Juliet Plot Record Journals

This activity was copied and adapted from the following resource:
Swope, John. A. Ready-to-Use Activities for Teaching Romeo & Juliet. West Nyack, N.Y. : Center for Applied
Research in Education, 1993. pp.41,71,104,136,163. Print.

ROMEO AND JULET PLOT RECORD JOURNALS
For each Journal Entry, select ONE major character who appears and use their point of view.

Major Character List
The Capulets

 Juliet Capulet – a 13-year-old girl

 Lord and Lady Capulet – Juliet’s parents

 Count Paris – the man Juliet’s father
wants her to marry

 Tybalt – Juliet’s cousin

 Nurse – Juliet’s nurse, who has taken
care of her since she was a baby

The Montagues

 Romeo Montague: A young man,
probably about 17 years old

 Lord and Lady Montague: Romeo’s
parents

 Benvolio Montague: Romeo’s cousin

 Mercutio: Romeo’s best friend

 Friar Laurence: A priest and friend of
Romeo

Diary 1: Use the space below to record your character's reactions to the events that occur in Act 1.
Remember to include a summary of events, explain how your character learned of them, and give your
reactions.

Personal Diary of:__________________________________

Saturday, July 19, 1597

19

ROMEO AND JULET PLOT RECORD JOURNALS
For each Journal Entry, select ONE major character who appears and use their point of view.

Major Character List
The Capulets

 Juliet Capulet – a 13-year-old girl

 Lord and Lady Capulet – Juliet’s parents

 Count Paris – the man Juliet’s father
wants her to marry

 Tybalt – Juliet’s cousin

 Nurse – Juliet’s nurse, who has taken
care of her since she was a baby

The Montagues

 Romeo Montague: A young man,
probably about 17 years old

 Lord and Lady Montague: Romeo’s
parents

 Benvolio Montague: Romeo’s cousin

 Mercutio: Romeo’s best friend

 Friar Laurence: A priest and friend of
Romeo

Diary 2: Use the space below to record your character's reactions to the events that occur in Act 2.
Remember to include a summary of events, explain how your character learned of them, and give your
reactions.

Personal Diary of:__________________________________

Sunday, July 20, 1597
Afternoon

20

ROMEO AND JULET PLOT RECORD JOURNALS
For each Journal Entry, select ONE major character who appears and use their point of view.

Major Character List
The Capulets

 Juliet Capulet – a 13-year-old girl

 Lord and Lady Capulet – Juliet’s parents

 Count Paris – the man Juliet’s father
wants her to marry

 Tybalt – Juliet’s cousin

 Nurse – Juliet’s nurse, who has taken
care of her since she was a baby

The Montagues

 Romeo Montague: A young man,
probably about 17 years old

 Lord and Lady Montague: Romeo’s
parents

 Benvolio Montague: Romeo’s cousin

 Mercutio: Romeo’s best friend

 Friar Laurence: A priest and friend of
Romeo

Diary 3: Use the space below to record your character's reactions to the events that occur in Act 3.
Remember to include a summary of events, explain how your character learned of them, and give your
reactions.

Personal Diary of:__________________________________
Sunday, July 20, 1597(Act III, scenes i-iii)
Evening

Monday, July 21, 1597(Act III, scenes iv and v)
Morning

21

ROMEO AND JULET PLOT RECORD JOURNALS
For each Journal Entry, select ONE major character who appears and use their point of view.

Major Character List
The Capulets

 Juliet Capulet – a 13-year-old girl

 Lord and Lady Capulet – Juliet’s parents

 Count Paris – the man Juliet’s father
wants her to marry

 Tybalt – Juliet’s cousin

 Nurse – Juliet’s nurse, who has taken
care of her since she was a baby

The Montagues

 Romeo Montague: A young man,
probably about 17 years old

 Lord and Lady Montague: Romeo’s
parents

 Benvolio Montague: Romeo’s cousin

 Mercutio: Romeo’s best friend

 Friar Laurence: A priest and friend of
Romeo

Diary 4: Use the space below to record your character's reactions to the events that occur in Act 4.
Remember to include a summary of events, explain how your character learned of them, and give your
reactions.

Personal Diary of:__________________________________

Monday, July 21, 1597(Act IV, scenes i-ii)

Tuesday, July 22, 1597(Act IV, scene iii)

Wednesday, July 23, 1597 (Act IV, scenes iv and v)

22

ROMEO AND JULET PLOT RECORD JOURNALS
For each Journal Entry, select ONE major character who appears and use their point of view.
Major Character List
The Capulets

 Juliet Capulet – a 13-year-old girl

 Lord and Lady Capulet – Juliet’s parents

 Count Paris – the man Juliet’s father
wants her to marry

 Tybalt – Juliet’s cousin

 Nurse – Juliet’s nurse, who has taken
care of her since she was a baby

The Montagues

 Romeo Montague: A young man,
probably about 17 years old

 Lord and Lady Montague: Romeo’s
parents

 Benvolio Montague: Romeo’s cousin

 Mercutio: Romeo’s best friend

 Friar Laurence: A priest and friend of
Rome

23

Diary 5: Use the space below to record your character's reactions to the events that occur in Act 5.
Remember to include a summary of events, explain how your character learned of them, and give your
reactions.

Personal Diary of:__________________________________

Thursday, July 24, 1597(Act V, scenes i and ii)
Night

Friday, July 25, 1597(Act V, scene iii)
Morning

24

LESSON 2

MINISTRY EXPECTATIONS:
Strand(s): Reading and Literature Studies, Writing
Overall Expectations:

 Reading and Literature Studies - 1. Reading for Meaning

 Reading and Literature Studies - 3. Reading with Fluency

 Writing - 1. Developing and Organizing Content
Specific Expectations:

 Reading and Literature Studies – 1.2 Using reading Comprehension Strategies

 Reading and Literature Studies – 1.3 Demonstrating Understanding of Content

 Reading and Literature Studies – 1.4 Making Inferences

 Reading and Literature Studies – 3.3 Developing Vocabulary

 Writing – 1.1 Generating and Developing Ideas

 Writing – 1.4 Organizing Ideas

ENDURING UNDERSTANDING ADDRESSED:
 Students will be able to identify the narrative progression of a long dramatic text, including

making inferences about events that happen offstage.
 Students will understand that context and ideas can be derived from visual cues in

illustrated texts (Graphic Novels/ Comic Strips/ Manga)

ESSENTIAL QUESTION(S) ADDRESSED:
How might being able to recognize literary features in the tragedy Romeo and Juliet help me
appreciate this play and its re-telling in other genres?

KNOWLEDGE :

 Students will learn to explore perspective
and voice from characters within the play
and from peers in the classroom.

 Students will develop a knowledge of
content and an understanding of content
of the play. (Knowledge and
Understanding)

 Note: They will need this background
knowledge in order to work
collaboratively, using the perspectives and
ideas of their teammates, to produce their
culminating assignment: a mini-Graphic
Novel or Comic Strip that creatively
changes, adds to, or manipulates that plot
of Romeo and Juliet.

SKILLS:

Thinking
 Students will learn to use critical/creative

thinking processes in order to write from
the perspectives of different characters.

 Reading visuals for meaning and narrative
 How to interpret information from visual

cues
Communication

 Expression and organization of ideas-
students will practice summarizing long
textual passages and express their view
points orally.
Application

 Application of knowledge and skills in
familiar contexts- learn to apply their
knowledge of the play t fill out information

25

in Graphic Organizers

DIFFERENTIATED INSTRUCTION
 Learning Style- Cooperative Learning: Participating in class discussion; Sharing perspectives

and written responses; Collaborating to complete Plot Diagram activity (Application)
 Readiness-Instructional High-Yield strategy: teacher circulates to provide on-going

descriptive feedback for student ideas, and clarification for the story line.
 Learning Style-Differentiation in groupings: students can choose their own groups and when

necessary choose to work independently, as long as they are meeting the learning goals of
the lesson

 Learning Style-Activity instructions are provided in multiple ways: Agenda written on board,
Instructions provided verbally, Instructions described on Handouts.

ASSESSMENT TOOLS/ STRATEGIES USED:
In this lesson, the following Assessment As Learning Activities will be used:

 Teacher Observation
 Whole-class Discussion
 Group Discussion
 Reading Journal
 Problem-solving (Group Activity)


LEARNING GOALS:
 Students will be able to identify Major Characters from Romeo and Juliet and explain who

they are in relation to the events of the plot.
 Students will be able to summarize the main events in the five acts of the play, using

perspectives and voices of different characters.
 Students will organize their information from the text in sequential order in preparation for

plot-mapping in the next lesson.

MATERIALS/RESOURCES/PRE-PLANNING:
 Prep the learning centers (photocopies

from Foundational Texts) ahead of time.
 Page, Philip, and Marilyn Pettit, eds.

"Romeo and Juliet." Picture This!
Shakespeare. Hauppauge, N.Y.: Barron's
Educational Series, Inc., 2005. Print.

 Sexton, Adam, and Yali Lin.
"Shakespeare's Romeo and Juliet ." The
Manga Edition. Hoboken, N. J.: Wiley
Publishing, Inc., 2008. Print.

 Photocopies of APPENDIX 2.1- 1 for each
group.

AGENDA:
 Finish Plot Journals
 Jigsaw Groups

-Share and Tell
-Graphic Organizer

 What was the end result?

26

MINDS ON: 5 mins.
1. Introduce the students to what will be covered in this second lesson by indicating the

learning goals and agenda written on the board. Additionally remind them that they will
need to finish up their journal entry within the allotted time.

2. Have students move right back to their Learning Centers from the previous lesson.

ACTION: 60 mins.

Part 1 (30 mins)

1. Once at the Learning Centers, students will read (or re-read) the act they are responsible for
from their Graphic text of choice. Once they are done reading, they proceed to the Romeo and
Juliet Plot Record Journal (APPENDIX 1.4) for their act, and continue the writing exercise.

2. Students complete one journal entry from one character's point of view, using the extra time
allotted today to reference the texts or re-read them once more as needed. The response
journal must be completed by the end of 30mins. Teacher circulates to provide support as
necessary. THE FOCUS THIS SESSION SHOULD BE ON THE WRITING OF THE JOURNAL ENTRY.

Part 2 (30 min.)

1. Students return to their Jigsaw Groups, each now an expert in one act from the play. In
sequential order, they each read their Journal Entries to their group and afterwards discuss the
key events in the act, and their choice of character.

2. Once each act has been discussed, together as a group, the students map out the KEY
EVENTS in sequential order using the handout in APPENDIX 2.1.

Variation: Each group can be assigned one specific character, so that they have a complete set
of journal entries from that one point of view. The limitation here is that there will be chunks of
the plot missing if a character dies early or is not present for a key moment in the story.

CONSOLIDATION: 10 mins.
1. Take up APPENDIX 2.1 Handout as a class, so that groups can compare answers and the

teacher can ensure that students have correctly identified all the KEY EVENTS of the
play.

ACCOMMODATIONS & MODIFICATIONS:
 Prolonged reading time for students who are ELL learners or for students with lower

Literacy skills. Every Learning Center will have two illustrated versions of the act, so that
those who finish reading theirs early can choose to read another version, or go on to the
writing task. They are however only obligated to read one or the other. This ensures
students have choices in their learning and use extra time productively.

27

 Choices in text: One graphic version is more text-heavy, but provides definitions to help
students understand the language. The other text is abridged and uses lots of visuals for
support.

 Instructional High-Yield strategy: teacher circulates to provide on-going descriptive
feedback for student ideas, and clarification for the story line. (for students on IEP)

REFLECTION:

APPENDICES:

APPENDIX 2.1 – Sequence of Events Chart

28

Appendix 2.1 - Sequence of Events Chart

"Graphic Organizers". Thinkport. Maryland Public Television and Johns Hopkins University Center for Technology in

Education, 2003-2012. Web. 20 Feb. 2012. <http://www.thinkport.org/technology/template.tp>

Name ______________________________ Date _____________________________

Class/Subject ______________________ Teacher __________________________

Sequence of Events Chart

29

LESSON 3

MINISTRY EXPECTATIONS:
Strand(s): Reading and Literature Studies, Writing
Overall Expectations:

 Reading and Literature Studies - 1. Reading for Meaning

 Reading and Literature Studies - 3. Reading with Fluency

 Writing - 1. Developing and Organizing Content
Specific Expectations:

 Reading and Literature Studies – 1.2 Using reading Comprehension Strategies

 Reading and Literature Studies – 1.3 Demonstrating Understanding of Content

 Reading and Literature Studies – 1.4 Making Inferences

 Reading and Literature Studies – 3.3 Developing Vocabulary

 Writing – 1.1 Generating and Developing Ideas

 Writing – 1.4 Organizing Ideas

ENDURING UNDERSTANDING ADDRESSED:
 Students will know narrative progression and the structure of various texts (EXPOSITION,

RISING ACTION, CLIMAX, FALLING ACTION, and RESOLUTION)
 Students will understand that context and ideas can be derived from visual cues in

illustrated texts (Graphic Novels/ Comic Strips/ Manga)

ESSENTIAL QUESTION(S) ADDRESSED:
How might being able to recognize literary features in the tragedy Romeo and Juliet help me
appreciate this play and its re-telling in other genres?

KNOWLEDGE :

 Students will be introduced to elements of
plot: EXPOSTION, RISING ACTION,
CLIMAX, FALLING ACTION, RESOLUTION)

 Note: Students will need to include the 5
elements of a Basic Plot Structure in the
planning and design of their Graphic Novel
or Comic Strip. This will be included in the
Success Criteria for the culminating
Assessment Of Learning.

SKILLS:

Communication
 Expression and organization of ideas-
students will practice summarizing long
textual passages and express their
viewpoints orally.
Application
 Application of knowledge and skills in
familiar contexts- learn to apply their
knowledge of the play t fill out information
in Graphic Organizers.
 How to construct a narrative using the
stylistic conventions of plot.
 Making connections within and
between various texts.

30

DIFFERENTIATED INSTRUCTION
 Learning Style- Cooperative Learning: Participating in class discussion; Sharing perspectives

and written responses; Collaborating to complete Plot Diagram activity (Application)
 Readiness-Instructional High-Yield strategy: teacher circulates to provide on-going

descriptive feedback for student ideas, and clarification for the story line.
 Learning Style-Differentiation in groupings: students can choose their own groups and when

necessary choose to work independently, as long as they are meeting the learning goals of
the lesson

 Learning Style-Activity instructions are provided in multiple ways: Agenda written on board,
Instructions provided verbally, Instructions described on Handouts.

ASSESSMENT TOOLS/ STRATEGIES USED:
In this lesson, the following Assessment As Learning Activities will be used:

 Teacher Observation
 Whole-class Discussion
 Group Discussion
 Problem-solving (Group Activity)

LEARNING GOALS:
 Students will be able to identify Major Characters from Romeo and Juliet and explain who

they are in relation to the events of the plot.
 Students will learn the essential elements of a Basic Plot Structure: EXPOSITION, RISING

ACTION, CLIMAX, FALLING ACTION (DENOUEMENT), and RESOLUTION.
 Students will apply this plot structure to the analysis of a variety of short texts.
 Students will connect the events of Romeo and Juliet to the above Basic Plot Structure, and

add additional details to demonstrate the depth of their understanding.

MATERIALS/RESOURCES/PRE-PLANNING:
 Prep the activity for mapping out Plot Diagrams ahead of

time (text selection/ cutting out pieces for activity)- SEE
APPENDIX 3.1

 Select other short texts and make photocopies to practice
plot-mapping (see suggested texts in lesson plan).

 Photocopy Class Handout- APPENDIX 3.2
 Put APPENDIX 3.3 on an overhead to share with class

AGENDA:

 Basic Plot Diagrams
 Practice plot-mapping
 R and J detailed plot-

mapping
 Debate!

MINDS ON: 10 mins.

1. Introduce the students to what will be covered in this third lesson by indicating the
learning goals and agenda written on the board.

2. Have students move right back to their Jigsaw groups from the previous lesson.
3. SEE APPENDIX 3.1 - Cut out the definitions for the basic parts of a plot diagram. Mix

them up and give them to students along with the plot outline diagram. Students must
match-up the definitions to the appropriate place on the plot diagram.

31

ACTION: 60 mins.

Part 1- (30 minutes)

1. Take-up Minds On activity together as a class to ensure that students have the correct

order.

2. Students can now practice plot mapping, individually or in groups at teacher's

discretion and based on student needs, using examples from other short texts (Song

Lyrics/Poem/Fairytale). Alternatively, students can use the article "Tragic Love" and map

out its storyline while taking up this activity.

Suggested Texts For Practicing Plot Diagram Mapping:

Song Lyrics- "Fast Car" by Tracey Chapman- This song tells a story that is not in sequential

order, therefore the students are challenged to identify within the song what the elements of

the plot are. Additionally, the students can use the lyrics to explore the idea of perspective and

voice in relationships, which connects to the Journal Entry activities they must complete as part

of this lesson.

Poem- " Ozymandias" by Percy Bysshe Shelley- This poem has an ironic twist at the end, which
is a great way to introduce the Literary Device Dramatic Irony, which is relevant to the plot of
Romeo and Juliet. Additionally, the reader must make inferences as to the events of the poem's
narrative by what is NOT directly stated in the poem. Inferences are important for
understanding Shakespeare's plays, as many key events happen offstage, and there are
references to other dialogues between characters that an audience never witnesses. Students,
as analytical readers, must learn to use their creativity to fill in the missing information. The
same goes when reading Comic Strips/Graphic Novels, and the use of the gutter in between
frames (Connections To Next Lesson) This exercise can help develop critical analysis skills as
students apply creating plot diagrams to new contexts.

Fairytales/Fractured Fairy Tales- Students can use well-known Fairy Tales to understand the
basic plot structure of a story. To add an equity element to this part of the lesson, the teacher
can select versions of Fairy Tales from other cultures outside the Western canon of literature
(Ex. First Nations Mi' kmaq Version of Cinderella- "The Invisible One"
http://www.kstrom.net/isk/stories/cinder3.html). To extend the learning further and provide
a nice transition into the next lesson where students will be comparing different
Graphic/Illustrated versions of Romeo and Juliet, students can compare and contrast the plot
structures of two versions of one Fairy Tale and discuss how the changes add to or take away
from the original story (Manipulating Plot). This is a great way to model how they can in turn
adapt part of Romeo and Juliet in their final assignment. (Ex. Create a cultural re-telling of the
story, set the story in a different time/place, etc.)

32

Part 2- (30 Minutes)
1. Students will now take everything that they have learned/reviewed about plot structures and
Romeo and Juliet and blend it together creating a detailed plot outline of the play (SEE
APPENDIX 3.2). Working in their Jigsaw Groups, have students complete the APPENDIX 3.2
Handout (they each should have their own copy), using the notes they compiled as a group
from their Plot Record Journals on the Sequence of Events Chart (APPENDIX 2.1).

2. Take up APPENDIX 3.2 together as a class, discussing their choices in placing certain events at
certain points on the diagram.

CONSOLIDATION: 5 mins.
1. Once the students have created their own plot outlines of the play, they can be

compared to the suggested model in APPENDIX 3.3 (put up on an overhead), and the
students can debate whether they agree or disagree with the placement of certain
events.

ACCOMMODATIONS & MODIFICATIONS:
 Instructional High-Yield strategy: teacher circulates to provide on-going descriptive

feedback for student ideas, and clarification for the story line. (for students on IEP)

REFLECTION:

APPENDICES:

APPENDIX 3.1 - Plot Diagram Match-Up

APPENDIX 3.2 - Plot Diagram Handout

APPENDIX 3.3 - Sample Plot Structure- Romeo and Juliet

33

Appendix 3.1 - Plot Diagram Match-Up

Cut out the following definitions for the basic parts of a plot. Mix them up and give them to students
along with the plot outline diagram on the next page. For this activity, students must match-up the
definitions to the appropriate place on the plot diagram. This can be taken up together as a class, with
student providing examples from a well-known story or shorter text brought into the lesson to practice
plot-mapping (ex. Song Lyrics/Poem/ Fairytale). Alternatively, students can use the article "Tragic Love"
and map out its storyline while taking up this activity.

Introduction or Exposition - setting, characters, main conflicts are
introduced to the reader; this is the beginning of a novel or story and may be
short or long, but is always flat (little action or emotion).

Rising Action - the round characters are developed, the conflicts are
increased and acted out in many ways, motives are introduced, things
happen; generally, the major part of a novel or story.

Climax - the "high point" of a story in which the major conflicts erupt in
some kind of final showdown (fight, argument, violent or physical action,
very tense emotional moment...); at the end of the climax, the "winner" will
be clear (there is not always a winner!).

Falling Action - what events immediately follow the climax; a kind of
"cleaning up."

Resolution - where everything ends; the reader may have some sense of
"closure" or may be asked to think about what might come next; in fairy
tales, the Happy Ending; in some novels, you will read about the characters
many years later.

"Plot Diagram". North Vancouver School District. n.d. Web. 20 Feb. 2012. <http://www.nvsd44.bc.ca/sites/pdf/1/1-
427-2783.pdf>

34

35

Appendix 3.2 - Plot Diagram Handout

"Plot Diagram Template". Docstoc. 2 Nov. 2009. Web. 20 Feb. 2012.
<http://www.docstoc.com/docs/4191038/Plot-Diagram-Template>

36

Appendix 3.3 – Sample Plot Structure- Romeo and Juliet

"Plot Structure of Romeo and Juliet". Scribd. n.d. Web.20 Feb. 2012. <http://www.scribd.com/doc/130732/Plot-
Structure-of-Romeo-and-Juliet>

37

LESSON 4

 MINISTRY EXPECTATIONS:
Strand(s): Reading and Literature Studies
Overall Expectations:

 Reading and Literature Studies - 1. Reading for Meaning

 Reading and Literature Studies – 2. Understanding Form and Style

 Reading and Literature Studies - 3. Reading with Fluency
Specific Expectations:

 Reading and Literature Studies – 1.1 Variety of Texts

 Reading and Literature Studies – 1.6 Analysing Texts

 Reading and Literature Studies – 1.7 Evaluating Texts

 Reading and Literature Studies – 1.8 Critical Literacy

 Reading and Literature Studies – 2.1 Text Forms

 Reading and Literature Studies – 2.2 Text Features

 Reading and Literature Studies – 3.3 Developing Vocabulary

ENDURING UNDERSTANDING ADDRESSED:
 Students will recognize the role of reader as co-creator in visual texts
 Students will know narrative progression and the structure of various visual texts
 Students will understand that context and ideas can be derived from visual cues

ESSENTIAL QUESTION(S) ADDRESSED:
 How can visual images inform text?
 How does the graphic novel form change or contribute to our understanding of narrative?
 How is the reader a co-creator in the storytelling process in Graphic/Illustrated texts?

KNOWLEDGE :

 Panel-to-Panel Transitions
 Introduction to Culminating Assignment-

Knowledge of Success Criteria

SKILLS:

Thinking
 Reading visuals for meaning and narrative

(understanding causation and the “gutter”

in visual narrative

 How to interpret information from visual
cues

Communication
 Expression and organization of ideas-

practicing the organization of ideas by
listing the transitions they find on a
handout and then orally presenting their
findings to peers

Application
 Transfer of knowledge and skills to new

contexts- learning about the Panel -to-
Panel transitions and applying it to a
variety of texts

38

 Making connection within and between
various contexts- making connections
between different version of Romeo and
Juliet, and different styles of illustrated
texts

DIFFERENTIATED INSTRUCTION:
Prior skills(Readiness)
 Reading skills for visual texts (ex. knowing how to read comic strips/ manga from panel to

panel- Visual Literacy) - Not all students will be familiar with these genes, therefore a
variety of texts have been selected with multiple opportunities to practice analysis and
collaborate with peers in group learning.

 Ontario's Equity and Inclusive Education Strategy- students see themselves reflected in the

curriculum through the themes approached (relationships/rendering texts more accessible
to readers/ readers as co-creators) and the choices in texts. The texts selected appeal to
their learner profiles and pop-culture interests today (Comics/Manga/Graphic Novels).
These help make classic literature more accessible for a wide variety of learners. (James
Bank Model- Stage 1- Contributions: Adding diverse heroes and heroines to the
curriculum, selected using criteria similar to those used to select mainstream heroes and
heroines for the curriculum)

Learning Profile/Style- Cooperative Learning: Participating in class discussion; Working in
partner/ small groups/ individually (if necessary) to analyze visual texts, developing ideas for
group project.
Readiness/Interest -Individual Learning: Metacognition- reflecting on their role as co-creator in
texts
Interest/Learning Profile/Style- Students introduced to MANY different options they can choose
from for manipulating the plot of Romeo and Juliet in the culminating task, depending on their
strengths in Creative Writing. They also have the option to propose their own alternative
assignment.

ASSESSMENT TOOLS/ STRATEGIES USED:
In this lesson, the following Assessment For Learning Activity will be used:

 Exit Pass- to check that students have selected appropriate groups where they can be

productive and receive the support they need, and to gage how far they are in the

brainstorming process- is more time/scaffolding needed?

In this lesson, the following Assessment As Learning Activities will be used:

 Teacher Observation
 Whole-class Discussion
 Group Discussion
 Problem-solving (Group Activity)

39

LEARNING GOALS:
 Students will gain an understanding of the elements of visual texts (comic strips/graphic

novels) and how they are used to tell a story
 Students will recognize the role of reader as co-creator in visual texts
 Students will be introduced to the Culminating Assignment (Summative Evaluation).

MATERIALS/RESOURCES/PRE-PLANNING:

 Comic sections from various
newspapers

 Copies of APPENDIX 4.1 and 4.2
Handouts for every student

 Copies of APPENDIX 4.3 for every
Jigsaw group

 Copies of Final Assignment sheets
(directions/checklist)

AGENDA:

 Reading Time!

 Understanding Comics

 Applying our understanding

 Introduction to Final Assignment-
Comments/Questions/Concerns

MINDS ON: 10 mins.
1. Place stacks of comics from various sources on student desks. Give students a few

minutes to read through the comics.
2. Ask students: What role do you, as a reader, play in telling the storytelling of a comic

strip? What do you notice about the sequence of events in these comics? The
transitions between boxes? Some of the visual techniques used to engage the reader?
What is missing between the panels?

3. Create a mind-map on the board during the discussion.

ACTION: 60 mins.

1. Distribute handouts from APPENDICES 4.1 and 4.2. Give students a few minutes to read

them through.
2. Go over the 6 Panel-to-Panel transitions. Ask students to identify examples from the comics

they read from the minds-on activity.

3. Divide students into their Jigsaw Groups (purely for organizational purposes). Each group

should have a copy of all the APPENDIX 4.3 pages. Students now have time to go through
and identify the Panel-to-Panel transitions in the illustrated texts of Romeo and Juliet and
record their findings on the APPENDIX 4.2 handout. They can read through individually or in
pairs, rotating the texts with members of their groups.

4. Class Discussion-

 What kind of transitions did you notice in text 1,2,3,4?
 Which text did you like the best and why?
 Which elements were effective in texts 1,2,3,4?
 Which ones were less appealing in texts 1,2,3,4?
 What role did you play as the reader in each of these texts?

40

5. Introduce students to Final Assignment- distribute handouts for final assignment

(Instructions/ Checklist, APPENDICES 4.4 and 4.5) and read together as a group, taking any
questions and requests for clarification.

6. Brainstorming Session with project groups. Students can select their teammates and begin

to discuss ideas for their final project. The teacher must give them a deadline for making the
following decisions: What genre are we going to use (Graphic Novel/Comic Book)? Are we
going to add a scene or dialogue, are we going to tell one character’s story, are we going to
change certain events in the plot, are we going to create an alternative ending, or present
another assignment option to the teacher?

CONSOLIDATION: 5 mins.
1. Exit Pass-On scraps of paper have students write down who their group members are

and THREE initial ideas they discussed. This serves also as an Assessment for Learning so
that the teacher can gage where the students are at in their brainstorming process and
allot more time for this process in the next lesson in necessary.

ACCOMMODATIONS & MODIFICATIONS:
 Prolonged reading time for students who are ELL learners or for students with lower

Literacy skills. Not every student has to read through every text. They can select one or two
and use all the time focusing on them, or work with a partner to complete the set.

 Choices in text: some are more text heavy, some in modern English, some abridged.
 Instructional High-Yield strategy: teacher circulates to provide on-going descriptive

feedback for student ideas, and clarification for the story line. (for students on IEP)

REFLECTION:

41

Foundational Texts:

Leong, Sonia. "Romeo and Juliet". Manga Shakespeare. New York, N.Y.: Amulet Books, 2007. pp.42-55
Print.

McCloud, Scott. Understanding Comics: The Invisible Art. New York, N.Y.: Harper Collins Publisher, 1993.

pp.66-74. Print.

McDonald, John. Romeo and Juliet The Graphic Novel: Plain Text. Litchborough, U.K.: Classical Comics
Ltd., 2009. Web. <http://www.grammarmancomic.com/romeo.html>

Page, Philip, and Marilyn Pettit, eds. "Romeo and Juliet." Picture This! Shakespeare. Hauppauge, N.Y.:

Barron's Educational Series, Inc., 2005. pp.15-17. Print.

Sexton, Adam, and Yali Lin. "Shakespeare's Romeo and Juliet ." The Manga Edition. Hoboken, N. J.:

Wiley Publishing, Inc., 2008. pp. 45-57. Print.

Other Resources:

BITSTIPS: http://www.bitstrips.com/

COMIC LIFE: http://www.comiclife.com/

Davis, Jim. Garfield. 22 May, 1983. Web. 22 Feb. 2012. <http://garfield.nfshost.com/1983/05/22/>

Larkin, John. Getting started with Comic Life. n.d. Web PDF. 22 Feb. 2012.

<http://larkin.net.au/comic_life/docs/03_comic_life_colour.pdf>

APPENDICES:

APPENDIX 4.1 – Understanding Comics

APPENDIX 4.2 – Transition Record Sheet

APPENDIX 4.3 – Balcony Scene Illustrated Versions

APPENDIX 4.4 – Culminating Activity Student Handout

APPENDIX 4.5 – Culminating Activity Evaluative Checklist

42

Appendix 4.1- Understanding Comics

43

Panel-to-Panel Transitions
1. Moment-to-Moment- a very subtle progression requiring very little closure. The image hardly

changes.

2. Action-to-Action- scenes featuring a single subject with distinct progressions in action.

3. Subject-to-Subject-transitions from one subject to another while staying within one scene or

idea. There is a higher degree of reader involvement to make these transitions meaningful.

4. Scene-to-Scene-transitions that transport readers across significant distances of time and space

and require Deductive Reasoning to interpret, or fill in what happened between panels.

5. Aspect-to-Aspect- a transition that bypasses time and focuses reader's attention on different

aspects of place, idea or mood. Often this will be present in a series of images that capture

different details of one moment in time, which is an integral part of Japanese Mainstream

Comics.

6. Non-Sequitur- when there is no logical relationship between panels whatsoever, yet our brain

will still try to make some connections. A relationship of some sort will inevitably develop even

when a reader views the two images that do not "make sense" in a traditional way.

The images and notes for this handout were copied and compiled from:

McCloud, Scott. Understanding Comics: The Invisible Art. New York, N.Y.: Harper Collins Publisher, 1993. pp.66-74.
Print.

44

Appendix 4.2 - Transition Record Sheet

Analyze the following excerpts of the famous Balcony Scene taken from various illustrated versions of

Romeo and Juliet. Make a list of the Panel-to-Panel transitions that you see. Be prepared to share you

observations with your group.

Illustrated Version: __________________________________

_____________________ _____________________ _____________________

_____________________ _____________________ _____________________

_____________________ _____________________ _____________________

_____________________ _____________________ _____________________

Illustrated Version: __________________________________

_____________________ _____________________ _____________________

_____________________ _____________________ _____________________

_____________________ _____________________ _____________________

_____________________ _____________________ _____________________

Illustrated Version: __________________________________

_____________________ _____________________ _____________________

_____________________ _____________________ _____________________

_____________________ _____________________ _____________________

_____________________ _____________________ _____________________

Illustrated Version: __________________________________

_____________________ _____________________ _____________________

_____________________ _____________________ _____________________

_____________________ _____________________ _____________________

_____________________ _____________________ _____________________

45

Appendix 4.3- Balcony Scene Illustrated Versions

Source: Page, Philip, and Marilyn Pettit, eds. "Romeo and Juliet." Picture This! Shakespeare. Hauppauge,
N.Y.: Barron's Educational Series, Inc., 2005. p.17. Print.

46

Source: McDonald, John. Romeo and Juliet The Graphic Novel: Plain Text. Litchborough, U.K.: Classical
Comics Ltd., 2009. Web. <http://www.grammarmancomic.com/romeo.html>

47

Source: Sexton, Adam, and Yali Lin. "Shakespeare's Romeo and Juliet ." The Manga Edition. Hoboken,

N. J.: Wiley Publishing, Inc., 2008. pp. 45, 46, 56. Print.

48

49

Source: Leong, Sonia. "Romeo and Juliet". Manga Shakespeare. New York, N.Y.: Amulet Books, 2007.

pp.46-48. Print.

50

51

Appendix 4.4

Culminating Activity: Create your own Graphic Novel!

In this culminating activity you will be taking on the role of a graphic artist and writer to

create your own graphic novel. You will have the option of drawing or using computer

programs such as, Bitstrips or Comic Life. This activity is to be done in pairs, for many of

the most iconic graphic novels have been composed by a duo (Spider-Man, Captain America

and the X-Men were all created by Lee and Kirby, Watchmen was created by Moore and

Gibbons, etc.). You don’t have to choose to be only a writer or an illustrator-- both

members will have the opportunity to switch or share responsibility.

Your graphic novel is to be based on Romeo and Juliet. However, you will not be bound

constraints of the story. In this activity you will have the opportunity to stray from the

general narrative and shape it to your liking.

For example, you could:

 Create an alternative ending to Romeo and Juliet

 Write an epilogue that finally answers the long standing question: “What ever

happened to Benvolio?”

 A collection of deleted scenes that Shakespeare had never intended to show to the

public

 Or another topic of your choice (and the teacher’s approval)

Do not let the hard, concrete facts deter you; be creative. However, you must include the

elements of narrative that will be discussed over the course of the unit and the particular

literary elements that specifically pertain to the genre of the graphic novel.

Elements to be included:

Cover Page

Your graphic, just as all other graphic novels, is to have a cover page. On the cover page

you are to produce a unique title which is connected to your story and should draw in the

reader. As an accredited author and illustrator, you must have your name clearly displayed

to your audience.

52

Main Characters

You will introduce the main characters of your work. The characters’ names will be

explicitly presented. Moreover, you will introduce images of the characters and the

elements that are associated with them (what colours are emblematic of your characters,

how they posture themselves, particular symbols that represent them).

Splash Page (Setting)

In many graphic novels, setting is a crucial component and a splash page is an effective way

to illustrate setting. The splash page should contain a variety of details that will immerse

the reader into your world. It should also include caption boxes which describe the world

in which the characters live. The reader should be able to discern through splash pages

the technology, the culture, the mood and geography of the world you are constructing.

Content (Plot)

A graphic novel must contain a plot. Your graphic novel must include the five basic aspects

of plot (exposition, rising action, climax, falling action and resolution). You must illustrate

that your central plot is fuelled by conflict and that the character develops and changes

through this conflict.

Images and Transitions

Your images must follow in sequential order which follows the logical progression of the

story and should directly relate to the content of your narrative. The captions should be

visible in relation to your images. Additionally, you must use at least three different kinds

of Panel-to-Panel transitions (e.g. moment-to-moment, action-to-action, subject-to-

subject)

The due date for your graphic novel is: _____________________.

53

Appendix 4.5

Culminating Assignment Checklist

Each element is worth 1 mark, unless otherwise stated. Pay attention to areas
where you must include multiple things to ensure that you get all the marks

possible.

Group Members:

 __

FORMAT CRITERIA TOTAL

Cover Page:

 A unique title connected to the story
 The title is clearly displayed using creative font
 Names of all co-authors/co-illustrators are included
 Cover page graphics are well-connected to the story
 Cover page graphics engage the reader

/5

Character
Introduction Pages:

 Main characters are introduced in the pages before the
storyline

 Graphic images of each main character are provided
 Images use posture, dress, facial expressions and/or

symbols that signify the character's personality-2 marks
 Captions with names for each main character are provided
 Captions with interesting quotes/descriptions of each main

character are provided

/6

Setting Splash Page:  A Splash Page that introduces setting is included
 The image for the Splash Page is in colour (whether drawn,

photographed or created online)
 A caption with interesting quotes/descriptions the setting is

provided
 Attached to the final Graphic Novel/ Comic Strip in a

description of the world created where the story is set
 The description includes, in minute detail, all of the

following elements: the world's culture, the climate,
geography, politics, technology, art. - 6 marks

/10

54

Content:

 FIVE (5) elements of Basic Plot Structure included in
storyline (EXPOSITION, RISING ACTION, CLIMAX, FALLING
ACTION and RESOLUTION)-5 marks

 Plot is driven by a central conflict (OPTIONS: character vs.
character, character vs. self, character vs. nature, character
vs. society)

 Character development during plot: an emotional shift
or revealing insight into a character's perspective is
included

 The plot of the original text Romeo and Juliet is changed or
extended in one of the following ways: an added scene, an
alternative ending, a change at the climax, a section re-told
through one character's point of view, or any other
suggested plot manipulation preapproved by the teacher.

/8

Images  All images relate directly to and enhance the storytelling.
 Images are placed in a logical order and follow the

progression of the story (Think: Can a first-time reader
follow the order of images?)-2 marks

 Images cover 90% of each page.
 Images or artwork include meticulous detail and color
 Captions directly connect to story and are placed

appropriately on each page.-2 marks

/7

Transitions:

 Effective use of Gutter to transition between frames
 At least THREE (3) different Panel-to-Panel transitions used

(OPTIONS: moment-to-moment, action-to-action, subject-
to-subject, scene-to-scene, aspect-to-aspect, non-sequitur)-
3 marks

/4

Mechanics:

 Final Product Shows consistent accuracy in spelling
grammar and punctuation.- 3 marks

 Final Product is neat and organized, showing strong
evidence that planning and storyboarding occurred- 2
marks

/5

TOTAL:

/30

COMMENTS:

55

LESSON 5

MINISTRY EXPECTATIONS:
Strand(s): Reading and Literature Studies
Overall Expectations:

 Reading and Literature Studies - 1. Reading for Meaning

 Reading and Literature Studies – 2. Understanding Form and Style

 Reading and Literature Studies - 3. Reading with Fluency
Specific Expectations:

 Reading and Literature Studies – 1.1 Variety of Texts

 Reading and Literature Studies – 1.6 Analysing Texts

 Reading and Literature Studies – 1.7 Evaluating Texts

 Reading and Literature Studies – 1.8 Critical Literacy

 Reading and Literature Studies – 2.1 Text Forms

 Reading and Literature Studies – 2.2 Text Features

 Reading and Literature Studies – 3.3 Developing Vocabulary

ENDURING UNDERSTANDING ADDRESSED:
 Students will recognize the role of reader as co-creator in visual texts
 Students will know narrative progression and the structure of various texts
 Students will understand that context and ideas can be derived from visual cues

ESSENTIAL QUESTION(S) ADDRESSED:
 How can visual images inform text?
 How does the graphic novel form change or contribute to our understanding of narrative?
 How is the reader a co-creator in the storytelling process in Graphic/Illustrated texts?

KNOWLEDGE :

 Panel-to-Panel Transitions
 Introduction to Culminating Assignment-

Knowledge of Success Criteria

SKILLS:

Thinking
 Use of critical/creative thinking processes-

brainstorming ideas for culminating
assignment individually or with group
Communication
Using image-making software to combine
words and images- organization of
information/expression of ideas
Application

 Application of knowledge and skills in
familiar context- using knowledge of
computers to practice in new programs

 Transfer of knowledge and skills to new
contexts- transfer of artistic/technical skills
and knowledge of play to the beginning
stages of the culminating assignment.

56

DIFFERENTIATED INSTRUCTION:
Prior skills

 Basic computer literacy skills- students will need to have basic computer literacy skills to
accomplish the tasks in the computer lab. However, there will be a broad range of
competencies with technology in any gen group, therefore the lesson is structured so that
advanced/independent learners have time to explore and beginning learners who need
scaffolding can do exercises and follow step-by-step instructions to gain knowledge of
Bitstrips and Comic Life.

Learning Profile/Style- Cooperative Learning: Participating in class discussion; Working in
partner/ small groups/ individually (if necessary) to analyze visual texts.
Readiness/Interest -Individual Learning: Metacognition- reflecting on their role as co-creator in
texts; Exploring computer programs for Culminating Assignment.
Interest/Learning Profile/Style- Students introduced to TWO different programs they can
choose from for their culminating tasks, depending on where their strengths lie with visual arts
and technology.
Interest/Learning Profile/Style- Students introduced to MANY different options they can choose
from for manipulating the plot of Romeo and Juliet in the culminating task, depending on their
strengths in Creative Writing. They also have the option to propose their own alternative
assignment.

ASSESSMENT TOOLS/ STRATEGIES USED:
In this lesson, the following Assessment As Learning Activities will be used:

 Teacher Observation
 Whole-class Discussion
 Group Discussion

LEARNING GOALS:
 Students will gain an understanding of the elements of visual texts (comic strips/graphic

novels) and how they are used to tell a story
 Students will recognize the role of reader as co-creator in visual texts
 Students will be introduced to two computer programs (Comic Life/Bit Strips) that they will

be using to create their Culminating Assignment.

MATERIALS/RESOURCES/PRE-PLANNING:

 Prep Minds on Overhead

 Reserve Computer Lab

 Print instructions for Bit Strips
activities/ Comic Life Manual (if
required)

AGENDA:

 Minds on

 Computer Lab

 Reminders

57

MINDS ON: 5 mins.
1. Display Garfield Overhead (APPENDIX 5.1)
2. Asks students to identify the types of Panel-to-Panel transitions being used
3. Ask students: How do you fell about Garfield's final statement? Should we be able to

"fool" with classic literature in modern times? Why or why not?

ACTION: 60 mins.

Students will spend one full period in a computer lab being introduced to and exploring the
programs Comic Life and Bit Strips. Once students feel they are familiar with the programs, they
can use any remaining time in the period to consult and collaborate with their group using the
technology available. 30 minutes should be allotted for each program. However, if a student is
already familiar with the programs and knows for sure which one they would like to use for
their final assignment, they can spend the full time exploring one.

1. Log-on to Bit Strips: http://www.bitstrips.com/
2. Create Avatar
3. Free Time- Explore the features of Bit Strips (students who are familiar with program or

comfortable with technology / Work through a mini-assignment given by teacher
(students who require extra support)-SEE ACCOMADATIONS & MODIFICATIONS
SECTION

4. Log-on to Comic Life: http://www.comiclife.com/
5. Free Time- Explore the features of Comic Life (students who are familiar with program

or comfortable with technology)/ Follow Instruction manual given by teacher (students
who require extra support)-SEE ACCOMADATIONS & MODIFICATIONS SECTION

CONSOLIDATION: 10 mins.
1. Extra time to brainstorm with groups. By the end of the period, groups inform teacher in

writing: Which program are we going to use (Comic Life/Bit Strips)?
2. Teacher reminds students of expectations for final assignment and target due dates for

submission of different stages/ teacher check-ins. (These dates can be pre-set by
teacher or decided on collaboratively as a class, taking into consideration school events/
assignments for other classes).

ACCOMMODATIONS & MODIFICATIONS: E.g. IEP, ELL
 For ELL Learners, Students with IEPs who need more structure, and students that need

more guidance when navigating technology, there are a number of appropriate English
activities on the site that can be used to help them become familiar with both the program
and interpreting visual text/ associating texts and images. For example: "What are they
feeling?", "Fill in the blanks", "Character is...", "Write a comic narrative". These can be
accessed by the teacher once logged into the program, under "Browse an activity by
subject- English", and then assigned to the class online. Students can work individually or in
partners to complete an assignment.

58

 For ELL Learners, Students with IEPs who need more structure, and students that need
more guidance when navigating technology, there is a brief instruction manual with
student-friendly language and images to guide learners through the basic features of the
program. Students can work individually or in partners to complete this assignment. The
manual can be downloaded from the following links:

http://larkin.net.au/023_comic_life.html
http://larkin.net.au/comic_life/docs/03_comic_life_colour.pdf

REFLECTION:

APPENDICES:

APPENDIX 5.1 – Minds On Overhead

59

Appendix 5.1 - Minds On Overhead

Well, you get to fool with great

literature by manipulating the story of

Romeo and Juliet how you choose!

Davis, Jim. Garfield. 22 May, 1983. Web. 22 Feb. 2012. <http://garfield.nfshost.com/1983/05/22/>

